

Heavy Flavor Measurements in Heavy Ion Collisions by PHENIX at RHIC

(Recent J/ψ Results from PHENIX)

Darren McGlinchey
Florida State University
For the PHENIX Collaboration
PANIC 2011

The PHENIX Detector

2008 Run

Muon Arms

- Muons
- $\cdot 1.2 < |\eta| < 2.4$
- $\bullet \Delta \phi = 2\pi$
- •J/ $\psi \rightarrow \mu^+ \mu^-$

Beam-Beam Counters

 Measure Centrality (impact parameter) as a percentage of BBC charge

Central Arms

- Charged particles
- •η<|0.35|
- $\bullet \Delta \phi = \pi$
- $\bullet J/\psi \to e^+ e^-$

Closed Heavy Flavor: Quarkonia

Goal: Measure the screening length in the QGP

Quarkonia is our best tool for measuring this directly!

 $R_{AA} = rac{dN^{AA}/dy}{dN^{pp}/dy N_{Coll}}$ nucl-ex/1103.6269

Significant suppression of J/ ψ 1.2 production in Au+Au relative to p+p collisions observed at RHIC. 0.8

Different Suppression at different rapidity! Why?

What about the effect of producing a J/ψ in a nuclear target (cold nuclear matter effects)?

Need to understand our baseline in order to extract hot nuclear matter effects!

Understanding our Baseline

- New large statistics d+Au data taken @ 200 GeV in 2008.
- This allows us to study Cold Nuclear Matter (CNM) effects directly.
- Minimum Bias (centrality integrated) R_{dAu} results shown here.
- Shows increasing suppression with increasing rapidity.

$$R_{dAu}(i) = \frac{dN_{J/\psi}^{dAu}/dy(i)}{\langle N_{coll}(i)\rangle dN_{J/\psi}^{pp}/dy}$$

Vertical Error bars – point-to-point uncorrelated errors

Boxes - point-to-point correlated errors

Theoretical Calculations

- 1) 1st Calculation includes two components.
 - 1) Gluon modification (shadowing) from EPS09 nPDF parametrization of DIS+pA data.
 - Calculations are modification vs. nucleon impact parameter (r_{τ}) in the Au nucleus.
 - Fold r_{τ} distribution with PHENIX centrality distributions calculated from Glauber MC.
 - 2) Nuclear Break-up cross section $\sigma_{\rm br}$ due to collisions of J/ ψ with nucleons
 - σ_{br} =4 mb chosen to match backward rapidity data.
 - Shows reasonable agreement over all rapidity, as expected for MB data.

Theoretical Calculations

- 1) 1st Calculation includes two components.
 - 1) Gluon modification (shadowing) from EPS09 nPDF parametrization of DIS+pA data.
 - Calculations are modification vs. nucleon impact parameter (r_{τ}) in the Au nucleus.
 - Fold r_{τ} distribution with PHENIX centrality distributions calculated from Glauber MC.
 - 2) Nuclear Break-up cross section $\sigma_{\rm br}$ due to collisions of J/ ψ with nucleons
 - σ_{br} =4 mb chosen to match backward rapidity data.
 - Shows reasonable agreement over all rapidity. As expected for MB data.
- 2) Calculation by Kharzeev and Tuchin (Nucl. Phys. A 770 (2006)40)
 - Includes Gluon Saturation at low x
 - Shows good agreement @ +y.
 - Unrealistic at backward and mid rapidity.
 - Validity uncertain for peripheral events?

Centrality Dependent R_{dAu}

- Want to investigate centrality (impact parameter) dependence.
 - Divide into percentage bins based on BBC charge (0% - most central, 100% - most peripheral.
- Calculations by the same models as detailed on previous slide.
 - Must introduce centrality dependence into EPS09 – arbitrarily choose linear dependence on nuclear thickness (common assumption).
 - Shadowing + break-up does not describe forward rapidity data for peripheral collisions.
 - Gluon saturation model still describes data well at +y.

Centrality Dependent R

- Take the ratio of central R_{dAu} to peripheral $R_{dAu} \rightarrow R_{cp}$
 - Significant reduction of systematic errors
 - Shadowing + σ_{br} describes backward & midrapidity well.
 - Failure of Shadowing + σ_{br} to describe R_{cp} at large y seems to be due to poor description of centrality dependence.
 - Gluon saturation model appears to provide a better description of the centrality dependence, although it is not clear how reliable it is for peripheral collisions where there should be less coherent effects.

$$R_{cp}(0-20\%) = \frac{R_{dAu}(0-20\%)}{R_{dAu}(60-88\%)}$$

Simple Geometrical Model

- Would like to understand how the suppression depends on centrality.
- In d+Au relevant parameter is transverse position of the struck nucleon in each N-N collision \rightarrow r_{$_{\rm T}$}
- Use Glauber MC of N-N hit positions in d+Au events to generate r_{τ} distributions.

 Use a simple parametrization of the nuclear modification based on the density weighted longitudinal thickness in the Au nucleus → Λ(r_¬) [nucleons/fm²].

$$\Lambda(r_T) = \frac{1}{\rho_0} \int dz \, \rho(z, r_T)$$
 Woods-Saxon

←

Resulting r_{τ} distributions from MC for PHENIX centrality bins.

R_{dAu} from Geometric Modification

Consider, for example, three functional forms for the nuclear modification vs nuclear thickness at r_{τ} , $\Lambda(r_{\tau})$, with one free strength parameter a

$$M(r_T, a) = 1 - a\Lambda(r_T)$$

$$M(r_T, a) = 1 - a\Lambda(r_T)^2$$

$$M(r_T, a) = e^{-a\Lambda(r_T)}$$

The modification factor R_{dAu} for a given centrality bin (i) is then given

by

$$R_{dAu,i}(a) = \int f_i(r_T) M(r_T, a) dr_T$$

r_{_} distributions from PHENIX MC Modification vs $\Lambda(r_{_{\!\scriptscriptstyle T}})$ and free parameter a

- R_{dAu}(0-100%) is a measure of the average suppression.
- R_{cp} is a measure of the **change** in suppression from central to peripheral events.

- R_{dAu}(0-100%) is a measure of the average suppression.
- R_{cp} is a measure of the **change** in suppression from central to peripheral events.
- Any value of parameter a translates to a unique point on the R_{co} R_{dAu} (0-100%) plane.

- R_{dAu}(0-100%) is a measure of the average suppression.
- R_{cp} is a measure of the **change** in suppression from central to peripheral events.
- Any value of parameter a translates to a unique point on the R_{co} R_{dAu} (0-100%) plane.

- R_{dAu}(0-100%) is a measure of the average suppression.
- R_{cp} is a measure of the **change** in suppression from central to peripheral events.
- Any value of parameter a translates to a unique point on the R_{cn} R_{dau} (0-100%) plane.
- As a is varied for a given modification function, it maps out a curve.
- Any model using a given functional form for $M(r_{T})$ must fall on that curve.

- R_{dAu}(0-100%) is a measure of the average suppression.
- R_{cp} is a measure of the **change** in suppression from central to peripheral events.
- Any value of parameter a translates to a unique point on the R_{cn} R_{dau} (0-100%) plane.
- As a is varied for a given modification function, it maps out a curve.
- Any model using a given functional form for $M(r_{T})$ must fall on that curve.

 Backward and mid rapidity data is unable to distinguish between the three cases shown here.

> Vertical(horizontal) bars show point-to-point uncorrelated errors Ellipses show point-to-point correlated systematic errors

- Backward and mid rapidity data is unable to distinguish between the three cases shown here.
- Forward rapidity data requires stronger than linear or exponential dependence on the thickness.
- Agreement with linear only gets worse if you add exponential.
- This is why the EPS09 (linear) + σ_{br} (exponential) is unable to simultaneously reproduce R_{cp} and R_{dAu} data.

Vertical(horizontal) bars show point-to-point uncorrelated errors Ellipses show point-to-point correlated systematic errors

- EPS09 with linear thickness dependence can not describe the data at forward rapidity!
- Use the data to extract proper thickness dependence!

Vertical(horizontal) bars show point-to-point uncorrelated errors Ellipses show point-to-point correlated systematic errors

What does this mean for Au+Au?

- Work is still ongoing to quantify CNM effects.
- We now have new high precision forward rapidity data from 2007.
- Can we learn anything about R_{AA} in the meantime?

What does this mean for Au+Au?

- Calculations show CNM effects extrapolated to Au+Au for (linear) EPS09 + (exponential) nuclear breakup.
- Green curves predictions for |y|<0.35 for each of 31 EPS09 sets for 0, 3, 6, 9 mb breakup cross sections
- Magenta curves same as green curves, but for 1.2<|y|<2.2
- Bottom panel shows the ratio of data & CNM predictions.

What does this mean for Au+Au?

- What do we learn from d+Au:
 - Linear EPS09 w/ a 4mb breakup cs adequately describes backward & midrapidity d+Au data, not sufficient at forward rapidity.
- What does this imply in Au+Au:
 - Suppression at midrapidity stronger than expected from d+Au alone.
 - Can not make a similar statement about the forward rapidity data until we understand d+Au at forward y.
 - Linear EPS09 does not explain difference of suppression with rapidity.
- Still, clear evidence of hot nuclear matter effects, although not yet quantifiable.

Summary

Understanding J/ψ CNM effects

- New measurements of J/ψ in d+Au show that CNM effects are substantial, and must be taken into account.
- New d+Au data requires suppression at forward rapidity which is stronger than linearly or exponentially dependent on nuclear thickness.
- More detailed analysis of the d+Au data is ongoing to quantify aspects of the CNM effects.

Understanding J/ψ suppression in Au+Au

- New forward rapidity J/ψ data from 2007 increases precision.
- Although CNM effects still not quantified at forward/backward rapidities, clear indication of hot nuclear matter effects present at midrapidity.

Path Forward

Parametrize CNM effects at all y and predict effects in Au+Au.

Backup

PHIENIX What does this mean for Au+Au?

- CGC calculations for (blue) midrapidity and (red) forward rapidity J/ψ suppression.
- Overall normalization factor fixed to match the J/ ψ suppression for central collisions at midrapidity.
- Good description of the forward rapidity data.
- Predicts enhancement for peripheral collisions at midrapidity, not seen in data.
- Predicts a similar enhancement at midrapidity in d+Au, also not seen in data.

p_{_} Dependence of CNM Effects

- New preliminary results
- ~30-40% suppression at low p_T for central d+Au collisions.
- This implies ~50% suppression for central Au+Au collisions
- Provides further constraints on CNM effects.

Outline

- 1) The PHENIX detector.
- 2) Open Heavy Flavor
 - a) Semileptonic decays of heavy quark mesons (D, B)
- 3) Closed Heavy Flavor Quarkonia
 - a) J/ψ

Closed Heavy Flavor – Quarkonia Production

Open Heavy Flavor – Electrons from semileptonic decays

Heavy Quarks

Charm & bottom quarks produced via gluon fusion during the initial collision.

They experience the full time-evolution of the medium.

$$R_{AA}^{bottom} > R_{AA}^{charm} > R_{AA}^{u,d}$$

Heavier quarks are expected to lose less energy in the medium.

At PHENIX, measured through their semileptonic decays of D, B mesons.

Heavy Flavor in Au+Au

$$R_{AA} = \frac{dN^{AA}/dy}{dN^{pp}/dy N_{Coll}}$$

- Measured R_{AA} of electrons from D, B mesons (mixture of c/b quarks).
- Roughly 50% c/b at ~4 GeV/c.
- Heavy quarks show large suppression in Au+Au.
- What about effects from a nuclear target, termed Cold Nuclear Matter (CNM) effects?

Heavy Flavor in Au+Au

- Measured R_{AA} of electrons from D, B mesons (mixture of c/b quarks).
- Roughly 50% c/b at ~4 GeV/c.
- Heavy quarks show large suppression in Au+Au.
- What about effects from a nuclear target, termed Cold Nuclear Matter (CNM) effects?
- New preliminary results from the 2008 d+Au run allow us to quantify these effects.
- CNM effects seem to explain only a small fraction of the suppression seen in Au+Au.

Heavy Flavor in Au+Au

- Also measure HF by varying centrality and ion species.
- New preliminary results from Cu+Cu.
- Central Cu+Cu and semiperipheral Au+Au show similar levels of suppression.
- d+Au results suggest CNM effects may dominate here.

Future Measurements

- PHENIX near-term upgrades include the Installation of two vertex detectors.
- They will provide a large reduction of backgrounds.
- Allow measurements of c/b separation through displaced vertex measurements.
- VTX (|y|<1)
 - Installed successfully in 2011
- FVTX (1.2<|y|<2.4)
 - To be installed in 2012
 - Will also improve mass resolution ψ' measurement in muon arms

More on Centrality

- Divide BBC(S) charge into percentile bins
- Use Glauber MC and simulation of BBC response to link charge with $< N_{coll} > or impact parameter (b)$
- Currently use 4 centrality bins (0-20%, 20-40%, 40-60%, 60-88%)

Density Fluctuations

For each binary collision at $r_{_{\rm T}}$, count the number of

other nucleons in the nucleus inside the tube ₂₃₀

defined by

 $r_{_{\rm T}} \pm 2 \times 0.877 \text{ fm}$

In this example, the $N_{tube} = 6$.

Maybe the nuclear modification is related to the fluctuating quantity relating to N_{tube} , rather than the average thickness $\Lambda(r_{\tau})$

Bjorken x Probed by PHENIX

PHENIX probes three ranges of *x* in the gold nucleus.

```
forward y, x\sim0.005 mid y, x\sim0.03 backward y, x\sim0.1
```

